

A large, blurred crowd of people walking in a public space, overlaid with a teal color filter. The people are out of focus, creating a sense of motion and a busy environment.

G7

train.to
proclaim
INC.

Seven Principles of the “G7”

1. Keep the angle of the diagrams optimal.
2. Always keep your pen on the diagram page unless moving to the next action.
3. “Action words” are underlined; you do something with your pen during this word e.g. pointing, circling, underlining etc.
4. “**TEXT WORDS**” are CAPITAL, **bold** and underlined. Keep your writing and speech in sync.
5. “**Turn over words**” are below the line at the bottom of the script pages. Say these while turning the page.
6. “Bracketed Words”: {Words in braces} are responses from the person and [words in square brackets] are optional. (Words in brackets) are notes to help you.
7. *Emphasised* words are in *italics*.

How to Start Off:

People who know you:

1. can you help me with something?
2. I'm doing something with church; it's nothing weird, so you can just relax!

People who *don't* know you:

1. [Excuse me/Hello]. Can you help me with something?
[Do you mind if I have a seat? {Not at all} Thank you]
2. My name is I work with *mainstream* churches like Anglicans, Baptists, Presbyterians... nothing weird, so you can just relax!

3. This is the latest thing. Most people really enjoy it.
4. All we do is
5. [ask you 10 quick questions, give you a score, analyse it and *then* for about 6 ½ minutes I'll]
6. give you the *best definition* you've ever heard of what a Christian is.
7. [Here's the first one; I give to charities: 5 is always; 1 is never. What would you give yourself?

After the 10 Questions and Score

8. Now let me rate this for you:
9. 49-50 is 'Angelic', so you're not an angel,
10. 46-48 is 'Saintly', so I can't call you Saint
11. According to *this* standard you're a 'Good Person', at least you didn't get 'Struggling' or 'Seek Help'!
12. Now like I said before, I will give you the *best definition* you've ever heard of what a Christian is.]
13. This is also a *summary* of the message of the *entire Bible* in about 6 ½ minutes.

It would be great to see what you think of this.

A Short Test

1. I give to charities

1 2 3 4 5

Never

Hardly

Sometimes

Often

Always

2. I pray

1 2 3 4 5

3. I help strangers in need

1 2 3 4 5

4. I read the Bible

1 2 3 4 5

5. I forgive people when they hurt me

1 2 3 4 5

6. I love and help family members

1 2 3 4 5

7. I am loyal with my friendships

1 2 3 4 5

8. I put other people first when they need me

1 2 3 4 5

9. I am totally honest in the things I say and do

1 2 3 4 5

10. I see the best in people

1 2 3 4 5

49-50 Angelic

46-48 Saintly

18-45 Good

12-17 Struggling

< 12 Seek Help

SCORE

--

1. The Bible says that God, the Creator of the universe, is **HOLY** and Heaven is holy and
2. holy *simply* means **PERFECT**.
3. In the beginning, God made people perfect to have a friendship with Him.
4. The Bible also says that all of us have a body and a soul and
5. at death your body is either buried or cremated.
6. But your soul,
7. the *real you*,
8. lives on forever either in **H**eaven or in **H**ell and there is no third place.
9. ? Now do you know anyone who is *entirely perfect*?
{No}

Neither do I.

God is...
Heaven is...

Holy means...

All of us

?

10. So we have a problem.
11. If there are only two places our souls can go to at death;
12. either Heaven or Hell and
13. to get to Heaven we must have a perfect record,
14. and no one has one, then *logically*...
15. It would seem we are all headed for... {**HELL**}
16. You may be thinking, "*This* doesn't sound right, I thought God *loves* us".
17. Well, there *is* more to this.

Let me explain.

THE PROBLEM

It would seem we are
all headed for...

18. Who is someone you *really* love & care about? {.....}
 19. Now this would be terrible, but imagine someone murdered [the person you love].
 20. Then after a *huge* police hunt they catch the murderer and bring him to court and he pleads guilty. But to everyone's *horror* the Judge says "I'm a *loving* judge, I'm just going to let you off".
 21. Would that sound right to you? {No}. That's because when someone has broken the law there *must* be a punishment, otherwise there is no... {JUSTICE}
 22. In the same way, God has to punish us for the laws we have broken, otherwise He'd be *just like that judge*.
 23. For example *I've* told a lie before. Have you? {Yes}. Technically that makes us both... {LIARS}.
 24. Have you ever taken something that didn't belong to you; a paper clip or pen, downloaded pirated music etc? {Yes}. Same as me. So that would make us both... {THIEVES}.
 25. Have you ever felt hatred toward someone; even for a moment? {Yes}. Me to. The Bible says if we've hated someone it's the same as *murdering* them in our hearts. So by *God's* standards we're also {MURDERERS}.
 26. Obviously lying, thieving, murderers shouldn't be allowed into a perfect Heaven; we *deserve* punishment in Hell. *That's* the bad news.
-

But the *good* news is that God doesn't want *anyone* to go there.

**When someone has broken the law,
there must be a punishment, otherwise
there is no...**

Lied? —————→

Stolen? —————→

Hated? —————→

27. This is where Jesus comes in, the most significant person who has ever lived.
28. [He's the one who split the timeline into BC & AD]
[Christmas and Easter are both based on His life].
29. What do you notice is the difference between Jesus' soul and ours?
30. Well, ours is imperfect but Jesus' is {**PERFECT**}.
31. Imagine this. Even before Jesus came down to earth
God knew you
32. and thought,
33. "I love,
34. I don't want him/her/them to go to Hell
35. but he's/she's/they've broken my laws, so there *must*
be a just punishment.
36. But I have a plan!
37. I'll send Jesus to earth
38. as a human being, to live a perfect life
39. and to die a *cruel, painful* death on a cross to take
.....'s punishment *for* him/her/them.
40. And He *did*!
41. So Jesus died and also *rose* from the dead, proving
He is God. Out of His *amazing* love for us, Jesus did
something that we could *never* do for ourselves.
42. Because Jesus was punished for the laws we have
broken, it is now possible to receive a perfect record
and make it into Heaven.
-

But how do we do this?

Jesus

Heaven

All of us

Hell

Imperfect

GOD'S PLAN

1.

2.

3.

4.

43. Well, according to the Bible, there is supposed to be a major event between birth and death, when we are completely **FORGIVEN** for breaking God's laws.
44. The *only* way to be forgiven is through Jesus, by receiving His perfect record when we become a *real* Christian.
45. [Now we do not have this event by being christened, baptised, confirmed, praying, going to church, believing God exists].
46. These are all good things but none of these will give us a perfect record.

There are two things we *must* do to have this event.

THE THREE MAJOR EVENTS IN LIFE

Jesus

Perfect

All of us

Imperfect

**Christened
Baptised
Confirmed
Praying
Going to church
Believing God exists**

47. When we are genuinely sorry for breaking God's laws,
48. we must make a commitment to **TURN** away from things like lying, cheating, stealing, sex outside of marriage etc... We'll never be a perfect person, that's impossible. Rather, it's a change of heart; a *sincere desire* to live life God's way. It's like doing a u-turn with your life.
49. We must also **SURRENDER** our lives to Jesus. Because if Jesus made you and the *entire universe* He *deserves* to be in the centre of your life. Surrendering is making Jesus the number one priority of our lives.
50. Once we are forgiven; we start an *exciting journey* where we are friends with God and are a part of His family and His plan for the world.

Now, say you die and come before God at Judgment.

THE THREE MAJOR EVENTS IN LIFE

Birth

Forgiven

Death

- Lying
- Cheating
- Stealing
- Sex outside of marriage

51. If you *did* have this event sometime in your life,
52. then you *are* forgiven, have a perfect record and God would welcome you into Heaven.
53. But if you did *not* have this event, then you are not forgiven, have an imperfect record and remember, God would have to be just and send you to Hell.

Now let me ask you an extremely important question.

Birth

Forgiven

Death

You

Forgiven

Heaven

Perfect

You

**Not
Forgiven**

Hell

Imperfect

54. If everything I've told you today from the Bible is true,
55. if you were to die right now, where would you go?
56. Heaven or Hell?
-

If {Hell}

Thanks for being honest. It would be a *tragedy* for you to end up in Hell. We're talking about all of eternity here, not just a mere billion years...

If {Heaven} or {I Don't Know}

So have you had the event where you have turned and surrendered your life to Jesus?

If {Yes} That's great! In case you know someone else who may find this helpful, we've put this booklet together to help people... (Go directly to Finishing Off).

If {No} or {I Don't Know} We're talking about all of eternity here, not just a mere billion years...

If Any Other Answer

I respect you believe something different from what I've said today. But *if* the Bible is true and you died right now, where would you go? (Go to one of the answers above).

So let's do a quick review.

**If everything I've told you today
from the Bible is true**

**If you were to die right now,
where would you go?**

Review

1. According to the Bible, what *kind* of record must we have to get into Heaven? {Perfect}
2. Now, there are only two ways to get a perfect record. One is to be a perfect person, and we've all blown this one.
3. The *only other* way is to have Jesus give us *His* perfect record when we are completely forgiven.
4. Now can you remember the two things we *must* do to have this event? We must make a commitment to... {**TURN**} from everything we know to be wrong and... {**SURRENDER**} our lives to Jesus Christ.
5. If you have not turned and surrendered, it is literally *impossible* to get into Heaven.
6. So according to the Bible, where is the only other place you can go? {Hell}.
7. God doesn't want you or *anyone* to end up in Hell and there's no reason why anyone *needs* to.
8. We've put this booklet together to help people...

1

**Be a
Perfect
person**

2

Birth

Forgiven

Death

1.

2.

You

Heaven?

Hell?

Finishing Off

1. (Show FUB) Most people *know* Jesus died on the cross, but this booklet explains *why* He did.
2. The First Section we've already covered.
3. The Second Section shows how to be forgiven, how to turn and surrender.
4. The 7 Heart Attitudes on these pages here help you know whether you are ready to become a Christian.
5. If you agree with 7 out of 7, pray this prayer, and are genuine about it, you can be *absolutely certain* you're going to Heaven.
6. The Last Section talks about how your life would change if you became a Christian. It's *very* interesting!
7. Here's a great website, answersaboutlife.com, which answers important questions like, "What about other religions?" "How can I know the Bible is true?" etc.
8. My details are here. Any questions or feedback, I'd *love* to hear from you.
9. (Give them the FUB).
10. So was that OK? Was that helpful? Any questions?

(If they are not a Christian, go to page 28 for their response)

Why the G7 is Biblically Accurate

1. Say I asked 20 people what a certain Bible verse meant, I might get 20 different responses, true? So how do we know what is *right*?
2. Well, here's a time line.
3. Between Jesus dying in 30 AD and now, many people have made huge contributions to how the Church understands the Bible.
4. Historians call these the Church Fathers. There are 250 or so of them.
5. Two of the earlier prominent ones were St. Clement in 157 & St. Augustine in 354AD.
6. Let's say this circle represents what St. Clement believed the Bible was saying and this one what St. Augustine believed.
7. If we drew circles for Wycliffe, Martin Luther and all the other Church Fathers you'd find they didn't totally agree on everything. That's what these outer areas represent.
8. But in the centre is what they all agreed on. These are the *fundamental truths* of the *Christian faith*.
9. This is what I've presented to you today.
10. So this is not my *own* interpretation, rather it is *consistent* with all the mainstream churches and with 2000 years of church history.
11. (Go to last page of FUB) This is why it says here, "This booklet is endorsed by people from mainstream Christian churches and ... "

THE CHURCH FATHERS

Denominations / Hypocrites Illustration

1. Here's a quick diagram that will help you.
2. Let's say this rectangle represents the Christian Church.
3. Now there are two sides to the Christian Church, the Catholics and Protestants. The Catholics are just Catholics but the Protestants consist of churches like Anglicans, Baptists, Presbyterians, Lutherans, Methodists etc.
4. Outside the Christian Church are the likes of Mormons and Jehovah's Witnesses because they reject the fundamental Biblical truths as agreed upon by the Christian Church.
5. Let's say this circle represents Catholic Church goes, these circles represent the Anglicans, the Baptists, Presbyterians, Lutherans and Methodists etc.
6. Not everyone who goes to church is a genuine Christian, that's what the outer areas represent.
7. This explains why there are hypocrites in the church. Some people go because of habit, family, friends, fear etc. Going to church doesn't make you a Christian, like going to McDonalds doesn't make you a hamburger.
8. In the centre here are the *real* Christians within every church who have turned and surrendered to Jesus. [Because we're not perfect, unfortunately even true Christians can appear hypocritical at times].
9. It doesn't matter what Christian church we go to. What matters to God is that we are true Christians.
10. That's why we've put this booklet together to help people.

CHRISTIAN CHURCH

Catholics	Protestants
✓	Anglicans Baptists Presbyterians Lutherans Methodists etc

Mormon's
Jehovah's
Witnesses

Habit
Family
Friends
Fear
Etc...

If you wouldn't mind, which statement best describes your response to this presentation? {...}

If {1 or 2}

Thanks for that, have a read of the booklet and website at the back. Eternity is a long time and you really want to make sure you get this right.

If {3}

That's great! Do you know any Christians who can help you with this? (Offer help if needed and offer to email them with more information and to stay in touch).

If {4}

Excellent! (Read through the 7 Heart Attitudes in the FUB and if they get 7 out of 7 go directly to the Prayer of Commitment. After reviewing, they can pray this prayer or one similar. Follow up with reading "What Now?" on the next page and getting their details to stay in contact).

Suggested Parting Words:

Well, it was a pleasure meeting you..... When I get to Heaven I'll be looking out for you. Thanks for your time, have a great day.

Which Statement Best Describes Your Response to This Presentation?

- 1. I don't believe it**
- 2. I might give it some thought**
- 3. I'd like to explore it further**
- 4. I want to surrender my life to Jesus right now**

GOSPEL IN

Address: 13 Bentley Court, Mansfield
Queensland 4122
Australia

Mobile: +61 403 9977 19

Email: info@traintoproclaim.com

Web: traintoproclaim.com